Development and Application of Acoustic Metamaterials with Locally Resonant Microstructures AFOSR grant #FA9550-10-1-0061 Program manager: Dr. Les Lee PI: C.T. Sun School of Aeronautics and Astronautics Purdue University West Lafayette, Indiana AFOSR Annual Grantees' Meeting Arlington, VA August 2, 2012 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE
02 AUG 2012 | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | Development and Application of Acoustic Metamaterials with Locally Resonant Microstructures | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Purdue University, School of Aeronautics and Astronautics, West Lafayette, IN, 47907 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | Grantees'/Contrac
Microsystems Held | otes and Multifunctional M tors' Meeting for Al 1 30 July - 3 August S. Government or I | FOSR Program on 1
2012 in Arlington, V | Mechanics of Mu
VA. Sponsored by | ltifunctional | Materials & | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 32 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Wave Propagation in Elastic Solids With Negative Mass Density or Modulus #### What would happen if mass or modulus becomes negative? •Dispersion equation: $$q = \omega \sqrt{-\frac{\rho}{E}} = i\beta\omega$$ •Wave attenuates: $$u = Ae^{i(qx-\omega t)} = Ae^{-\beta\omega x}e^{i\omega t}$$ β Is attenuation factor Wave cannot propagate without attenuation in elastic solids with negative mass density or modulus #### **Metamaterials with Local Resonators** #### **Metamaterials with Negative Effective Mass** Effective mass for mass-in-mass lattice Negative effective mass Wave attenuation # Acoustic Metamaterial with Negative Effective Young's Modulus ### A Mechanical Unit Model and Its Representative Elastic Solid #### Frequency-dependent Modulus (stress-strain curves) ### Wave Attenuation in Metamaterial with Negative Effective Modulus Wave amplitude decays when its frequency falls inside the band gap, especially if frequency is near the frequency #### **Metamaterial with Double Negativity (DN)** Metamaterial with negative mass density (NMD) Metamaterial with negative modulus (NEM) **Metamaterial with Double Negativity (DN)** # Wave Propagation in Metamaterial with Double Negativity Composite Materials Laboratory School of Aeronautics and Astronautics #### **Double Positive Metamaterial** #### **Double Negative Metamaterial** #### **Derivation for Reflection and Transmission Coefficients** Assume $$u_{i} = \hat{u}_{i}e^{i(\omega t - q_{1}x)}$$ $$u_{r} = \hat{u}_{r}e^{i(\omega t + q_{1}x)}$$ $$u_{r} = \hat{u}_{r}e^{i(\omega t - q_{2}x)}$$ $$\begin{aligned} u_i &= \hat{u}_i e^{i(\omega t - q_1 x)} \\ u_r &= \hat{u}_r e^{i(\omega t + q_1 x)} \\ u_t &= \hat{u}_t e^{i(\omega t - q_2 x)} \end{aligned} \quad \begin{cases} R \equiv \frac{\hat{u}_r}{\hat{u}_i} = \frac{E_1 q_1 - E_2 q_2}{E_1 q_1 + E_2 q_2} \\ T \equiv \frac{\hat{u}_t}{\hat{u}_i} = \frac{2E_1 q_1}{E_1 q_1 + E_2 q_2} \end{cases}$$ $$If E_1 = E_2, \rho_1 = \rho_2, \text{ then } R = 0, T = 1$$ $$If E_2 = -E_1, \rho_2 = -\rho_1, \text{ then } R = 0, T = 1$$ If $$E_2 = -E_1$$, $\rho_2 = -\rho_1$, then $R = 0, T = 1$ #### **Material 2** **Material 1** (Regular Material) Material 2 (Metamaterial) Material 1 (Regular Material) $$E_{eff} = \frac{L}{A} \left[k_1 + (\frac{1}{2})(\frac{k_2 \omega^2}{\omega^2 - \omega_{0MOD}^2})(\frac{L}{D})^2 \right] \qquad \rho_{eff} = \frac{1}{AL} \left[m_1 + m_3(\frac{\omega_{0MASS}^2}{\omega_{0MASS}^2 - \omega^2}) \right]$$ $$\rho_{eff} = \frac{1}{AL} \left[m_1 + m_3 \left(\frac{\omega_{0MASS}^2}{\omega_{0MASS}^2 - \omega^2} \right) \right]$$ #### **Material 1** Material 1 (Ordinary Material) Material 2 (Metamaterial) Material 1 (Ordinary Material) $$E_{eff} = \frac{k_4 L}{A}$$ $$\rho_{eff} = \frac{m_4}{AL}$$ #### **Dispersion Curve for Metamaterial** #### **Material Design** Case 1: $$\omega = 1200 (rad / s) \longrightarrow$$ Frequency for double negativity Case 2: $$\omega = 650 (rad / s)$$ \longrightarrow Frequency for negative mass $$m_1 = 2.4 \times 10^{-4} (kg)$$ $k_1 = 100.0 (N / mm)$ $m_2 = 1.2 \times 10^{-4} (kg)$ $k_2 = 200.0 (N / mm)$ $m_3 = 2.4 \times 10^{-4} (kg)$ $k_3 = 200.0 (N / mm)$ $m_4 = 9.0 \times 10^{-5} (kg)$ $k_4 = 535.3 (N / mm)$ #### **Case 1: Simulation Result in DN Region** $\omega = 1200 \ rad / s$ Material 1 (Regular Material) Material 2 (Metamaterial) Material 1 (Regular Material) $$t = 0.07 \ s$$ Distance in number of unit cells $$t = 0.390 s$$ Distance in number of unit cells $$t = 0.775 \ s$$ ## Case 2: Simulation Result in Negative Mass Region $\omega = 650 \ rad \ / \ s$ Material 1 (Regular Material) Material 2 (Metamaterial) Material 1 (Regular Material) Distance in number of unit cells $$t = 0.182 s$$ $$t = 0.301 \, s$$ $$t = 1.857 \ s$$ Distance in number of unit cells #### **Refraction of Metamaterials** 2D Double-Negativity Metamaterial #### **Boundary Condition: Plane wave** #### **Simulation Window (15x20 units)** NIVERSITY Step: Step-1 Frame: 0 Total Time: 0.000000 Normal to interface School of Aeronautics and Astronautics DN The state of s ODB: WaveProp_Gen.odb Abaqus/Explicit 6.13.11 Sai Jun 16 16:25:30 Eastern Davilight Time 2012 Step: Step-1 X Increment 0: Step Time = 0.0 Primary Var: U, Magnitude Deformed Var: U Deformation Scale Factor, 18,000e 103. Step: Step-1 Frame: Total Time: 0.000000 071e-03 898e-03 726e-03 553e-03 208e-03 903e-04 177e-04 451e-04 726e-04 000e+00 DP ODB: WaveProp_Gen.odb Abaqus/Reduct Control State Step: Step-1 Increment 0: Step Time = 0.0 Primary Var: U, Magnitude Deformed Var: U Deformation Scale Factor +5.000e-f03 #### Simulation: Plane wave (DN region: 1) Step: Step-1 Frame: 100 Total Time: 0.010000 ### Normal to interface #### Simulation: Plane wave (DN region: 2) #### Simulation: Plane wave (DN region: 3) #### Simulation: Plane wave (DN region: 4) ### Simulation: Plane wave (DP region: 1) #### Simulation: Plane wave (DP region: 2) Step: Step-1 Frame: 200 Total Time: 0.020000 Normal to interface #### Simulation: Plane wave (DP region: 4) #### Plane Wave Comparison: DN vs. DP **Double Negativity** **Double Positivity** #### **List of Publications** - •H. H. Huang and C. T. Sun, "Locally Resonant Acoustic Metamaterials with 2D Anisotropic Effective Mass Density," *Philosophical Magazine*, Vol. 91, No.6, 2011, pp. 981-996. - •H. H. Huang and C. T. Sun, "A study of Band-gap Phenomena of Two Locally Resonant Acoustic Metamaterials," *J. Nanoengineering and Nanosystems*, 2011. - •X. N. Liu, G. K. Hu, C.T. Sun, and G. L. Huang, "Wave Propagation Characterization and Design of Two-Dimensional Elastic Chiral Metacomposite," J. of Sound and Vibration, 330, pp. 2536-2553, 2011 - •X.N. Liu, G. K. Hu, G. L. H*uang,* and C.T. Sun, "An Elastic Metamaterial with Simultaneously Negative Mass Density and Bulk Modulus," *Applied Physics Letters,* 98, 251907, 2011. - •H.H. Huang and C.T. Sun, "Behavior of an Acoustic Metamaterial with Extreme Young's Modulus," *J. Mechanics and Physics Solids*, doi:10.1016/j.jmps.2011.07.002, 2011. - •R. Zhu, G. L. Huang, H.H. Huang, and C. T. Sun, "Experimental and Numerical Study of Guided Wave Propagation in a Thin Metamaterial Plate," *Physics Letters A*, 375, , 2011, pp. 2863-2867 - •H.H. Huang and C.T. Sun, "Continuum Modeling of a Composite Material with Internal Resonators," *Mechanics of Materials*, 46, 2012, pp.1-10. - •Hsin-Haou Huang and C. T. Sun, "Anomalous Wave Propagation in a One-dimensional Acoustic Metamaterial Having Simultaneously Negative Mass Density and Young's Modulus," to appear in the Journal of the Acoustical Society of America, 2012